

Interactive Learning in the Early Phase — www.earlyphaseicts.com
Tutorial by Kristine Kopelke. Email kkope1@eq.edu.au - Page 1 of 6

INTERACTIVE LEARNING IN THE EARLY PHASE - STOP MOTION ANIMATION IN THE CLASSROOM

MAKE YOUR OWN STOP MOTION ANIMATION
SEQUENCE WITH WINDOWS MOVIE MAKER

In this tutorial, you will learn how to
bring the magic of stop motion animation
into your Early Phase classroom. This is a
highly engaging and rewarding learning
activity that:

- provides students with opportunities to
 draw on their multiple intelligences;

- engages students in creative and logical
 thinking and problem solving processes;

- can provide students with opportunities to
 share their ideas and communicate their
 understandings in a creative way;

- can encourage team work and collaboration between
 students.

This tutorial is designed to provide you with a chance
to work through the steps involved in creating a stop
motion or clay animation sequence. Once you have seen
just how easy and rewarding the process is, you will then
be able to brainstorm ways you can use this process in
your classroom. To help you on your way, we have
included a few ideas in the panel on the right. These ideas
have all been implemented in Early Phase classrooms in
Queensland schools and the feedback from teachers is that
this a great activity to do with Early Phase students.

What you will need to complete this tutorial

To complete this tutorial, you will need:

• art supplies such as cardboard, paper, coloured pencils

 and paint to design the set for your animation;

• models that can be moved or some plasticine you can
 use to create your own models;

• a digital camera;

• a tripod or a desk or table you can use to mount the
 digital camera on. Note that you need to have your
 camera in the exact same spot when taking the photos
 in your sequence. If you do not have access to a
 tripod, you may need to use blu-tack or tape to
 keep your camera in the same position;

• Windows Movie Maker (available free with Windows
 XP and Windows Vista).

Ideas for the Early Phase
Classroom

• Set up a stop motion

learning centre in a corner
of your classroom. Let
students engage in free
play as they create their
own stop motion sequences.

• Have students create stop

motion sequences that retell
parts of a story or rhyme.

• Use felt boards and felt
pieces as the manipulatives
for your stop motion
sequences;

• Undertake whole class joint
constructions of stop motion
animation sequences as part
of morning sessions or focus
lessons;

• Have students work in small

groups to create stop motion
sequences based on number
stories.

• Create stop motion
sequences on science
concepts such as life cycles,
how things move and
features of the earth and
sky.

Interactive Learning in the Early Phase — www.earlyphaseicts.com
Tutorial by Kristine Kopelke. Email kkope1@eq.edu.au - Page 2 of 6

INTERACTIVE LEARNING IN THE EARLY PHASE - STOP MOTION ANIMATION IN THE CLASSROOM

The Stop Motion Animation Process

This section of the tutorial is designed to take you
through the steps involved in creating your own
stop motion animation sequence. It will also
provide you with hints and tips for using the
process in an Early Phase classroom context.

Step 1. It all begins with….

The Stop Motion Animation process always begins
with either:

a) an idea
 The idea for the animation sequence can be
 generated by an individual student, a teacher or
 a small or whole class group. You could ask students to think up an idea for creating
 a stop motion sequence or brainstorm ideas as a whole class. or

b) a design brief
 A design brief sets the parameters for the stop motion animation sequence. Design
 briefs are typically provided to the students by a teacher, however could also be
 given to students by an external client. For example, a police officer may visit the
 classroom and provide students with a design brief to create a collection of stop
 motion animation sequences to teach other children about road safety rules.

 Example design briefs for Early Phase students are shown here.

Before moving on to the next step, develop an idea for the stop motion animation
sequence you will create as part of this tutorial. You may also wish to develop a few
potential design briefs that would be suitable for use within your current unit of work or
classroom context.

Step 2. Brainstorming ideas and planning your animation sequence.

The second step in the stop motion animation process involves brainstorming ideas and
developing a plan for your animation sequence. The following should be taken into
consideration:

• availability of materials;
• a budget if the teacher has costed materials for them to purchase;
• how much time they students have to complete the project;
• what is realistically achievable;

It is a good idea to talk to students about their ideas and planning during this stage to
ensure their goals for the animation are achievable. Often students don’t understand
how time consuming the process can be and this leads them to planning a full length
feature film narrative, whereas time constraints will usually mean that they only have
time to make a 10 – 30 second animation. As an indication of the time required, it may
take around an hour for the students to take 60 individual shots. When stitched
together, these shots will add up to a short sequence of around 25 seconds.

This diagram shows the steps involved in
creating a stop motion animation sequence.

Make a stop motion
animation sequence

that retells a
nursery rhyme.

Create a stop
motion sequence
on an addition
number story.

Make a stop motion
sequence that

teaches others about
a school rule.

Create an
animation about a
letter from the

alphabet.

Interactive Learning in the Early Phase — www.earlyphaseicts.com
Tutorial by Kristine Kopelke. Email kkope1@eq.edu.au - Page 3 of 6

INTERACTIVE LEARNING IN THE EARLY PHASE - STOP MOTION ANIMATION IN THE CLASSROOM

Before moving on to the next step, ensure you have a clear idea for your animation
sequence and a plan outlining the types of models and materials you will use and the
motion that will be depicted in your sequence.

Step 3. It’s time to create a storyboard

Whilst not an essential part of the process, this step is a valuable part of the process,
particularly for older students. In this step, students represent their ideas by creating
drawings and notes.

This is a paper-based part of the process and students can be given a template to use
or can do rough drawings on plain paper.

Before moving on to the next step, draw your own storyboard on paper.

Step 4. Making your models and sets

This is the part where the fun begins. Infact depending on the time you have, it may
actually be the first step in the process when implementing it in an Early Phase
Classroom.

It’s time to create the models for your sequence. Students can use clay to create
their own models or can use a wide range of different models and manipulatives.
Popular models used in Early Phase classrooms include:

• Lego characters and pieces;
• Toys such as dolls, plastic animals, toy cars and

dinosaurs;
• Natural materials such as leaves, sand, rocks and
 sticks;
• Characters and objects made of felt, coloured card

or plasticine.

You can limit students to one type of model, however nearly
anything can be used in this process and the more open-
ended you are, the more students will be able to explore,
invent and create.

Sets are created in a number of ways.
Students can create a diorama creating the
environment for their animation sequence
or can simply paint or draw a background
that can be blu-tacked to a wall or board.

A common type of set used in Early Phase
classrooms is a piece of cardboard that
is folder in half. The cardboard is then
placed on a desk or the floor against a
wall. The top half becomes the sky or
background and the bottom becomes the
ground or floor of the set.

Before moving on to the next step, make
sure you have your set and your models
ready for the animation process.

Important tip!

Plasticine models
will melt in the
hot weather.

If students are going to be working on
their animation over several days or
weeks, try to keep plasticine models in
the fridge in empty plastic containers or
in an air conditioned room or cupboard.

Interactive Learning in the Early Phase — www.earlyphaseicts.com
Tutorial by Kristine Kopelke. Email kkope1@eq.edu.au - Page 4 of 6

INTERACTIVE LEARNING IN THE EARLY PHASE - STOP MOTION ANIMATION IN THE CLASSROOM

Step 5. Capturing the Photographs

It’s time to start taking the photographs that will be
stitched together to create our animation sequence.
This stage is pretty straightforward, however, there
are a few rules that need to be followed to ensure
success.

1) You need to use a digital camera and will have
 to ensure that your memory stick contains
 enough space to store a large number of images.
 You may also wish to check the settings in the
 menu to ensure that the file resolution isn’t set
 at the highest quality – this will limit the number
 of photographs that can fit on your media.

2) A tripod is recommended for this activity. If you
 don’t have access to one, consider blu-tac or tape
 as a means of securing your camera to the one place.
 A quality stop motion animation relies on the camera
 being set up in the one spot and the frame remaining
 unchanged for each scene.

3) Once you have your frame set-up and have taken a shot, the camera should not be
 moved. For this reason, ensure that there is enough space on your memory card and
 that your batteries are fully charged prior to starting.

4) This process involves the students setting up their scene and model, taking a photo,
 moving the model slightly and then taking another photo. This process is repeated
 many times until the students have worked through the action they wish to
 represent.

5) Note that the flash should not be on during the filming process. The flash will cause
 light variations in the final animation. Be cautious also of the students leaning over
 the animation when taking photographs. This can lead to shadows being cast during
 some photographs and this too will cause light variations.

6) When students are working collaboratively, it is a good idea to assign roles.
 One student can be the photographer, another the director and another the model
 mover. This works very well with younger students who tend to rush from one side
 of the camera to the other – which can lead to the tripod being knocked and the
 frame being changed.

Now that you have an understanding of how
this process works in a classroom setting, it’s
time for you to take your photos.

Set up your set, models, tripod and camera
and begin taking your shots. Move your
models slightly for each shot and continue
the process until you have taken all the shots
to depict the required motion.

Interactive Learning in the Early Phase — www.earlyphaseicts.com
Tutorial by Kristine Kopelke. Email kkope1@eq.edu.au - Page 5 of 6

INTERACTIVE LEARNING IN THE EARLY PHASE - STOP MOTION ANIMATION IN THE CLASSROOM

Step 6. Stitching the Animation Sequence together in Windows Movie Maker

Once you have taken all of the photos, it’s time to stitch them together to create the
animation sequence. This stage can be completed using a variety of software
applications including Windows Movie Maker, I-Movie, Quicktime Player, Stop Motion
Pro and Animation Shop.

In this tutorial, we will be using Windows Movie Maker 2. The reason for this is that it
is a free application that comes with Windows XP.

Follow these steps to finish your stop motion animation sequence.

1. Create a new folder on your computer. To do this, click in the folder or part

of the network where you would like to create the folder and then right click and
select New > Folder. Give the folder a name such as animation.

2. Save the photos from your camera to the new folder you have created.

3. Open Windows Movie Maker.

4. Press the Collections button at the top of Movie Maker.
 You should now see the Collections Panel shown below appear
 at the left hand side of the screen.

5. Select Tools > New Collection from
 the top menu.

6. A new collection will appear for you to
 rename. Type in a name related to
 your animation sequence.

7. Import your photos into your new collection
 by selecting File > Import into Collections and locating the photographs on
 your computer.

 Your screen should look
 similar to this.

8. We are now going to set up Movie
 Maker to make each of the photos in
 your movie appear for only 0.25
 of a second. This will mean that
 4 photos will be displayed each
 second and this will create an
 illusion of motion.

 To do this, select Tools > Options
 from the top menu. Select the
 Advanced tab from the top of
 the Options panel.

 In the Picture duration box, change
 the duration to 0.250 seconds.

 ** This must be done prior to
 dragging the images onto the timeline.

Interactive Learning in the Early Phase — www.earlyphaseicts.com
Tutorial by Kristine Kopelke. Email kkope1@eq.edu.au - Page 6 of 6

INTERACTIVE LEARNING IN THE EARLY PHASE - STOP MOTION ANIMATION IN THE CLASSROOM

9. Select all of the images in the collection by clicking in the collection and pressing
 Ctrl + A. Drag the images down into the storyboard at the bottom.

10. Press the Play button to preview the animation. If your animation is smooth
 and you are happy with the speed, move on to the next step. If it is too fast,
 press undo until the pictures are removed from the storyboard and then
 adjust the Picture duration setting.

11. Finish your animation sequence by adding some titles and credits. To do this
 select Tools > Titles and Credits and set up the titles and credits using the
 options provided.

12. You can also add sound to your animation sequence by using the Narration
 feature. To add narration to your animation, select the Narrate Timeline
 button and select Start and Stop Narration to capture your narration.

 You can also add sound by importing an existing sound file. To do this, select
 File > Import into Collections and select the file you wish to use. Click on
 the Show Timeline button above the Storyboard and then drag the sound file
 onto the Audio / Music layer of the timeline.

13. Your stop motion animation sequence should now be complete.

 Select File > Save Project As to save your Moviemaker file. This is the file
 you can open to edit your animation sequence.

 Select File > Save Movie File to export your animation in a format that can be
 viewed on any computer. Click the appropriate settings – usually saving to view
 on your computer – and complete this process.

14. View your animation and share your animation with your class and colleagues.

Step 7. It’s time to share your work

The final step involves sharing the animation sequences you or your students have
created with others. You could:

- Select the email setting when saving the movie file in Movie Maker and then email
 the animated films to parents;

- Invite parents or other classes in to view the animations as part of an Animation
 Festival;

- Upload the animations to the school or class website.

If you’ve reached this point, you’ve more than likely mastered the process of making a
stop motion animation sequence. Check out our Interactive Learning in the Early
Phase website to see some great ideas and examples of how it can work in your Early
Phase classroom.

